Multiprocessor Systems

- Tightly Coupled vs. Loosely Coupled Systems
 - tightly coupled system generally represent systems which have some degree of sharable memory through which processors can exchange information with normal load / store operations
 - Loosely coupled systems generally represent systems in which each processor has its own private memory and processor to processor information exchange is done via some message passing mechanism like a network interconnect or an external shared channel (FC, IB, SCSI, etc.) bus

Multiprocessor Systems

- The text presentation in chapters 16 and 17 deals primarily with tightly coupled systems in 2 basic categories:
 - uniform memory access systems (UMA)
 - non-uniform memory access systems (NUMA)
- Distributed systems (discussed beginning in chapter 4) are often referred to as no remote access or NORMA systems

Multiprocessor Systems

- UMA and NUMA systems provide access to a common set of physical memory addresses using some interconnect strategy
 - a single bus interconnect is often used for UMA systems, but more complex interconnects are needed for scale-up
 - cross-bar switches
 - multistage interconnect networks
 - some form of fabric interconnect is common in NUMA systems
 - far-memory fabric interconnects with various cache coherence attributes

UMA Bus-Based SMP Architectures

- The simplest multiprocessors are based on a single bus.
 - Two or more CPUs and one or more memory modules all use the same bus for communication.
 - If the bus is busy when a CPU wants to access memory, it must wait.
 - Adding more CPUs results in more waiting.
 - This can be mitigated to some degree by including processor cache support

Single Bus Topology

Processors

Single Bus Topology

UMA Multiprocessors Using Crossbar Switches

- Even with all possible optimizations, the use of a single bus limits the size of a UMA multiprocessor to about 16 CPUs.
 - To go beyond that, a different kind of interconnection network is needed.
 - The simplest circuit for connecting n CPUs to k memories is the crossbar switch.
 - Crossbar switches have long been used in telephone switches.
 - At each intersection is a **crosspoint** a switch that can be opened or closed.
 - The crossbar is a **nonblocking** network

Cross-bar Switch Topology Scale-up is ~N²

Managan Madulah

Closed

switch

crosspoint

Open

switch

crosspoint

Crossbar Chipset Topology

Crossbar On-Die Topology Nehalem Core Architecture

QPI: Intel' QuickPath Interconnect

Differentiation in the "Uncore":

2008 - 2009 Servers & Desktops

Sun Enterprise 1000

- An example of a UMA multiprocessor based on a crossbar switch is the Sun Enterprise 1000.
 - This system consists of a single cabinet with up to 64 CPUs.
 - The crossbar switch is packaged on a circuit board with eight plug in slots on each side.
 - Each slot can hold up to four UltraSPARC CPUs and 4 GB of RAM.
 - Data is moved between memory and the caches on a 16 X 16 crossbar switch.
 - There are four address buses used for snooping.

Sun Enterprise 1000 (cont'd)

UMA Multiprocessors Using Multistage Switching Networks

- In order to go beyond the limits of the Sun Enterprise 1000, we need to have a better interconnection network.
- We can use 2 X 2 switches to build large multistage switching networks.
 - One example is the omega network.
 - The wiring pattern of the omega network is called the perfect shuffle.
 - The labels of the memory can be used for routing packets in the network.
 - The omega network is a **blocking network**.

Multistage Interconnect Topology Scale-up is N (log N)

NUMA Multiprocessors

- To scale to more than 100 CPUs, we have to give up uniform memory access time.
- This leads to the idea of NUMA (NonUniform Memory Access) multiprocessors.
 - They share a single address space across all the CPUs, but unlike UMA machines local access is faster than remote access.
 - All UMA programs run without change on NUMA machines, but their performance may be worse.
 - When the access time to the remote machine is not hidden (by caching) the system is called NC-NUMA.

NUMA Multiprocessors (cont'd)

- When coherent caches are present, the system is called **CC-NUMA**.
- It is also sometimes known as **hardware DSM** since it is basically the same as software distributed shared memory but implemented by the hardware using a small page size.
- One of the first NC-NUMA machines was the Carnegie Mellon Cm*.
 - This system was implemented with LSI-11 CPUs (the LSI-11 was a single-chip version of the DEC PDP-11).
 - A program running out of remote memory took ten times as long as one using local memory.
 - Note that there is no caching in this type of system so there is no need for cache coherence protocols

In a full NUMA system memory and peripheral space is visible to any processor on any node

Fabric Backplane

NUMA On-Die Topology Intel Nehalem Core Architecture (i3, i5, i7 family)

- FSB architecture
 - All memory in one location
- Starting with Nehalem
 - Memory located in multiple places
- Latency to memory dependent on location
- Local memory
 - Highest BW
 - Lowest latency
- Remote Memory
 - Higher latency

Ensure software is NUMA-optimized for best performance

NUMA QPI Support Nehalem Core Architecture

- Nehalem introduces new Intel® QuickPath Interconnect (QPI)
- High bandwidth, low latency point to point interconnect
- Up to 6.4 GT/sec initially
 - 6.4 GT/sec -> 12.8 GB/sec
 - Bi-directional link -> 25.6
 GB/sec per link
 - Future implementations at even higher speeds
- Highly scalable for systems with varying # of sockets

Local Memory Access

- CPU0 requests cache line X, not present in any CPU0 cache
 - CPU0 requests data from its DRAM
 - CPU0 snoops CPU1 to check if data is present
- Step 2:
 - DRAM returns data
 - CPU1 returns snoop response
- Local memory latency is the maximum latency of the two responses
- Nehalem optimized to keep key latencies close to each other

Remote Memory Access

- CPU0 requests cache line X, not present in any CPU0 cache
 - CPU0 requests data from CPU1
 - Request sent over QPI to CPU1
 - CPU1's IMC makes request to its DRAM
 - CPU1 snoops internal caches
 - Data returned to CPU0 over QPI
- Remote memory latency a function of having a low latency interconnect

- Common software architectures of multiprocessor systems:
 - Separate supervisor configuration
 - Common in clustered systems
 - May only share limited resources
 - Master-Slave configuration
 - One CPU runs the OS, others run only applications
 - OS CPU may be a bottleneck, may fail
 - Symmetric configuration (SMP)
 - One OS runs everywhere
 - Each processor can do all (most) operations

- SMP systems are most popular today
 - Clustered systems are generally a collection of
 SMP systems that share a set of distributed services
- OS issues to consider
 - Execution units (threads)
 - Synchronization
 - CPU scheduling
 - Memory management
 - Reliability and fault tolerance

- Threads (execution units)
 - Address space utilization
 - Platform implementation
 - User level threads (M x 1 or M x N, Tru64Unix, HP-UX)
 - Efficient
 - Complex
 - Course grain control
 - Kernel level threads (1 X 1, Linux, Windows)
 - Expensive
 - Less complex
 - Fine grain control

Process 2 is equivalent to a pure ULT approach
Process 4 is equivalent to a pure KLT approach
We can specify a different degree of parallelism (process 3 and 5)

- Synchronization issues
 - Interrupt disable no longer sufficient
 - Spin locks required
 - Software solutions like Peterson's algorithm are required when hardware platform only offers simple memory interlock
 - Hardware assist needed for efficient synchronization solutions
 - Test-and-set type instructions
 - » Intel XCHG instruction
 - » Motorola 88110 XMEM instruction
 - Bus lockable instructions
 - » Intel CMPXCHG8B instruction

- Processor scheduling issues
 - Schedule at the process or thread level?
 - Which processors can an executable entity be scheduled to ?
 - Cache memory hierarchies play a major role
 - Affinity scheduling and cache footprint
 - Can the OS make good decisions without application hints?
 - Applications understand how threads use memory, the OS does not
 - What type of scheduling policies will the OS provide ?
 - Time sharing, soft/hard real time, etc.

CPU and dedicated cache (L1,L2) level (0)

- Memory management issues
 - Physical space deployment (UMA, NUMA)
 - Address space organization
 - Types of memory objects
 - Text, data/heap, stack, memory mapped files, shared memory segments, etc.
 - Shared vs private objects
 - Anonymous vs file objects
 - Swap space allocation strategies
 - Paging strategies and free memory list(s) configurations
 - Kernel data structure formats and locations

Reliability and Fault Tolerance Issues

- Operating systems must keep complex systems alive
 - Simple panics no longer make sense
- OS must be proactive in keeping the system up
 - Faulty components must be detected and isolated to the degree enabled by HW
 - The system must map its way around failed HW and continue to run
 - To the extent that the HW supports hot repair, the
 OS must provide recovery mechanisms